

ORGANIC CLASS Y SYSTEM-IN-PACKAGE TECHNOLOGY DEVELOPMENT

Scott Popelar, Ph.D.

Cobham Semiconductor Solutions Colorado Springs

June 19, 2018

Agenda

- Package Technology Roadmap for Space
 - System-in-Package technology definitions
- Fine Pitch Flip Chip on Organic Development
 - Program overview, status and results

- System-in-Package Technology Development
 - Program introduction and status
- Physics-of-Failure Reliability Modeling
 - Solder fatigue mechanism

COBHAM

Organic Class Y SiP Technology Development

Cobham Package Technology Roadmap for Space Applications

2.1D System-in-Package Technology

- 2.1D SiP technology allows for integration of hetero or homogeneous devices through the organic substrate
 - Higher density integration compared to flip chip on organic BGA technology
 - Multiple die integrated through organic substrate
 - Advanced organic build-up substrate technology with fine lines and spaces
 - Copper pillar flip chip interconnects
 - Ball Grid Array second level interconnects

2.5D System-in-Package Technology

- 2.5D SiP technology provides a high density platform for integration of hetero and/or homogeneous devices
 - Allows for devices to be partitioned (i.e., disaggregated) into discrete parts fabricated in disparate technologies, optimizing functionality and yield
 - Interposers technology utilizing through silicon vias (or glass)
 - Short interconnects lengths through interposer (e.g., between memory and logic devices) increase speed and reduce parasitics, power and size
 - Utilizes copper pillar and micro-bump flip chip interconnects

3D System-in-Package Technology

- 3D SiP technology represents highest density platform for integration at the package level among hetero and/or homogeneous devices
 - Stacked die with through silicon via interconnects
 - High density integration between and among die stacks
 - Interposer technology with through silicon vias (or glass)

- Cobham and JPL have successfully collaborated on advanced flip chip technology development projects
 - Shared Cobham IR&D funding and JPL funding via NASA NEPP program
- Aeroflex Technology as Class-Y Demonstrator
 - Collaborative effort between Cobham (Aeroflex) and NEPP/JPL to study the reliability of Cobham flip chip technology as a Class Y demonstrator
 - Completed October 2014; JPL Publication 14-16 9/14
- Flip Chip on Organic Feasibility Study
 - Collaborative effort between Cobham and NEPP/JPL to study the feasibility of flip chip on organic technology for space applications
 - Completed March 2017; JPL Publication in progress
- Fine Pitch Flip Chip on Organic Development
 - Collaboration between Cobham and NEPP/JPL to evaluate the reliability of fine pitch flip chip on organic technology for space applications
 - Commenced March 2017; September 2018 completion target

- Objective: Evaluate the reliability of fine pitch flip chip on organic technology for high reliability and space applications
 - Technical leads: Scott Popelar, Rich Measmer, Julie Hook, Jong-ook Suh (JPL)
 - Duration: March 2017 thru September 2018
- Test Vehicle Design and Procurement
 - Procure fine pitch (150µm) daisy chain test vehicle from Practical Components
 - Design and procure daisy chain HDBU organic test substrate from Kyocera
 - Evaluate supply chain for eutectic Sn/Pb copper pillar wafer bumping
- Copper Pillar Assembly Development
 - Vet flux and underfill material options for copper pillar assembly
 - Develop copper pillar flip chip assembly processes
 - Optimize underfill process with respect to voiding, etc.
- PIDTP Reliability Assessments
 - Test vehicle assembly and assembly monitors
 - Assess fine pitch copper pillar flip chip on organic reliability
 - Temperature Cycle Testing, High Temp Storage, Multiple Reflow, Moisture Loading

Milestone Schedule and Status

- FC150 Flip Chip Daisy Chain Test Die
 - 150µm I/O pitch daisy chain test vehicle
 - 10x10mm (3,718 I/O) and 20x20mm (14,872 I/O) die sizes
 - 40μm copper pillar bump, 25μm eutectic Sn/Pb solder cap

- Organic High Density Build-Up (HDBU) Test Substrate
 - Dual-sided, 1.0mm thick, 45x45mm substrate size
 - 80µm solder mask defined pads with ENIG plating and eutectic SOP
 - Four 10x10mm die sites; single 20x20mm die site

- FC150 Assembly Monitor Cross Section SEM
 - Excellent solder joint wetting and formation

Underfill Assembly Development

- FC150 Assembly Monitor CSAM Underfill Inspection
 - No underfill voids detected (10x10mm die)

- Condition B Temperature Cycle Testing (-55/125°C)
 - Parts assembled with underfill; 10x10mm die size
 - 4500 cycles, no failures detected to date
 - Test to 5000 cycles cumulative
- 125°C High Temperature Storage
 - Parts assembled with underfill; 10x10mm die size
 - 2500 hours, no failures detected to date
 - Test to 4000 hours cumulative
- 150°C High Temperature Storage
 - Parts assembled with underfill; 10x10mm die size
 - 2500 hours, no failures detected to date
 - Test to 4000 hours cumulative
- Multiple Reflow Testing
 - Parts assembled with underfill; 10x10mm die size
 - 10 reflow exposures, no failures detected

- Condition B Temperature Cycle Testing (-55/125°C)
 - CSAM and Cross section analysis after 4000 cycles (zero failures)
 - No indication of underfill delamination; no evidence of underfill voids
 - Significant grain coarsening within solder joint (expected)

- 125°C High Temperature Storage
 - CSAM and Cross section analysis after 2000 hours (zero failures)
 - No indication of underfill delamination; some evidence of underfill voids
 - Grain coarsening within solder joint and IMC growth (expected)

- 150°C High Temperature Storage
 - CSAM and Cross section analysis after 2000 hours (zero failures)
 - No indication of underfill delamination; no evidence of underfill voids
 - Significant grain coarsening within solder joint and IMC growth (expected)

Objectives and Tasks

- Objective: Provide the reliability baseline and foundation for design, fabrication and assembly of high reliability SiP solutions utilizing 2.5D interposer technology
 - Technical Leads: Scott Popelar, Sean Thorne, Mike Newman, Rich Measmer, Julie Hook
 - Duration: January 2018 thru December 2018; extend into 2019
- Test Vehicle Design and Procurement
 - Design and procure test vehicles that enable the evaluation and development of 2.1D and 2.5D SiP technology
 - Silicon Interposer, Flip Chip Test Die, 2.1D Organic Substrate, 2.5D Silicon Interposer
- Interposer Assembly Development
 - Wafer bumping of test vehicles; ENIG plating and copper pillar bumping
 - Silicon interposer assembly development; flip chip assembly and underfill
- Interposer Assembly Feasibility Demonstration
 - Demonstration of Minimum Viable Product (MVP)
 - Perform baseline reliability assessments demonstrating feasibility of 2.5D technology
- Technical Conference Participation
 - Attend SiP technical conferences and workshops; publish as appropriate

Silicon Interposer Test Vehicle Design and Procurement

- JB12A Silicon Interposer Test Vehicle
 - Daisy chain assembly sites for 50, 100 and 150µm daisy chain test vehicles
 - Assembly sites for 01005, 0201 and 0402 chip caps
 - Embedded pads for subsequent attachment to organic substrate
 - Wafers received from Fab; ENIG plating complete

Fine Pitch Flip Chip Test Vehicle Design and Procurement

- JB13A and JB14A Fine Pitch Daisy Chain Test Vehicles
 - 100 and 50µm pitch test die in 5x5mm formats
 - CDR completed with Fab; wafer fabrication to complete in mid-June

Physical comparison of I/O density versus pitch for 5x5mm die size

2.5D Test Vehicle Assembly Development

- 2.5D Minimum Viable Product (MVP) Technology Demonstrator
 - Flip chip test vehicle assembly to silicon interposer
 - Silicon interposer assembly to organic substrate

Silicon Interposer Assembly

Organic Substrate Assembly

Solder Fatigue Failure Mechanism

- Slow Ramp Rate Temperature Cycle Testing No Underfill
 - FC150 assemblies without underfill; ensure early failure due to CTE mismatch
 - Mild 0/100°C and 25/125°C temperature profiles evaluated
 - Confirmed solder fatigue failure mode in copper pillar interconnect
 - Incorporate results into solder fatigue correlation

Solder Fatigue Modeling – Weibull Life Fatigue Prediction

ANSYS Mechanical -> Finite Element Analysis -> Solder Fatigue Correlation

Solder Fatigue Modeling – De-rating to Use Conditions

- De-rating to Use Conditions
 - Modified Coffin-Manson Equation (Norris-Landzberg, IBM 1969)

$$AF = \left(\frac{\Delta T_{test}}{\Delta T_{use}}\right)^{\gamma} \times \left(\frac{f_{use}}{f_{test}}\right)^{\frac{1}{3}} \times e^{\left(\frac{E_a}{k_b}\left[\frac{1}{T_{\max, use}} - \frac{1}{T_{\max, test}}\right]\right)}$$

$$Cycles_{use} = AF \times Cycles_{test}$$

2-parameter Weibull Distribution

$$F(x) = 1 - e^{-(x/\theta)^{\beta}}$$

- F(x) = Cumulative failure distribution; probability of failure at x number of cycles
- β = Weibull slope; indicative of failure mechanism (i.e., for solder fatigue, $\beta \approx 6$)
- ullet = Weibull life; defines number of cycles with 63.2% cumulative failures
- Weibull distribution commonly used to characterize wearout failure mechanisms such as solder fatigue

FC150 on Organic Substrate – Reliability Assessment

ANSYS Mechanical -> Finite Element Analysis -> Solder Fatigue Correlation

FC150 on Organic Substrate – Reliability Assessment

- Predict Probability of No Failures for given Use Condition and Target Life
 - Use Condition: 50/70°C, 2 cycles/day
 - Acceleration Factor: 62
 - Target Life: 20 years (14,600 cycles)
 - Probability of No Failures: 99.9998%

<u> OR</u>

- Predict First Failure for given Use Condition and Confidence Level
 - Use Condition: 40/55°C, 1 cycle/day
 - Acceleration Factor: 105
 - Confidence Level: 99.9999%
 - First Failure: 22,630 cycles (62 years)

Future Work

- Complete remaining Fine Pitch Flip Chip on Organic reliability assessments and generate final report
- Continue with 2.1D and 2.5D System-in-Package technology test vehicle and assembly development, and perform preliminary reliability assessments
- Continue to engage the high reliability space community with respect to development, integration and implementation of System-in-Package technology
- Further develop a Physics-of-Failure methodology to reliability modeling, with an initial focus on solder fatigue of copper pillar interconnects